

**ACADEMIC PROGRAM ASSESSMENT
STUDENT LEARNING OUTCOMES**

ALLIED HEALTH TRANSFER PROGRAM Nursing Transfer, Occupational Therapy Transfer, Physical Therapy Transfer, Radiologic Science Transfer and All AHT Tracks STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I Knowledge Base of Science and Computation Objective 1: Knowledge of Cell Structure and Function Objective 2: Knowledge of Anatomy and Physiology Objective 3.1: Knowledge of Mathematical Manipulations Objective 3.2 Dimensional Analysis and dilution computations Objective 4: Analysis and interpretation of lab results Objective 5: Meet transfer requirements			59% 89% 88% 62% 77% 82%
GOAL II Ethics in Scientific and Medical Fields Objective1: Knowledge of medical ethics Objective 2: Knowledge of medical ethics in the lab	80% 100%		
GOAL III Critical Thinking Objective 1: Analysis functional relationship between organ systems Objective 2: Analysis and Conclusions about effects of cellular disease on an individual		85% 90%	

BUSINESS PROGRAMS Accounting, Business Administration, Management, Marketing, Sport & Recreational Management STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I Core Business Knowledge Objective 1: Apply knowledge of business concepts and functions Objective 2: Complete comprehensive accounting problem			86% 71%
GOAL II Communication Objective 1: Draft professional resume Objective 2: Oral presentation of marketing plan	96% 89%		
GOAL III: Professional Responsibility Objective 1: Resolve an ethical dilemma Objective 2: Demonstrate professionalism at work		78% 68%	

CRIMINAL JUSTICE PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL 1: Critical Thinking Objective 1: Construct solutions through analysis and application of legal doctrine Objective 2: Use statistical analysis to identify and measure crime			100% 100%
GOAL 2: Communication Objective 1: Draft persuasive legal documents Objective 2: Communicate verbally so as to convey information and understanding			
GOAL 3: Professional Responsibility Objective 1: Understanding of ethical obligations Objective 2: Understanding of technology used in criminal justice Objective 3: Demonstrate ability to function as a professional within the criminal justice system		100% 85% 100%	

DENTAL HYGIENE PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I: Communication Objective 1: Effective Communication Skills Objective 2: Effective writing skills			99% 99%
GOAL II: Professional Knowledge and Skills Objective 1: Demonstrate dental hygiene technical skills Objective 2: Content competence that qualifies for entry into profession Objective 3: Ability to provide quality educational services to at-risk community groups	100% 100% 100%		
GOAL III: Professionalism and Ethics Objective 1: Application of legal and ethical principles to resolution of ethical dilemmas Objective 2: Professional attitude and behavior		100% 100%	

EARLY CHILDHOOD EDUCATION PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I: Communication Skills Objective 1: Effective writing skills Objective 2: Effective oral communication skills			86% 83%
GOAL II: Knowledge Base of Childhood Development and Education Objective 1: Understanding child development theory Objective 2: Developmentally appropriate practices Objective 3: Effective observation and assessment techniques	75% 89% 88%		
GOAL III: Ethics in Childhood Education Objective 1: Ethical and professional relationships		74%	
GOAL IV: Information and Technology Literacy Objective 1: Use of classroom technology and in communications Objective 2: Information literacy			91% 86%

EXPANDED FUNCTIONS DENTAL ASSISTING PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL1: Knowledge and Skill Base Objective 1: Competence in performing chairside dental assisting skills Objective 2: Competence in performing expanded functions dental assisting skills Objective 3: Knowledge and competence in laboratory skills			96% 82% 98%
GOAL II: Critical Thinking Objective 1: Ability to analyze issues/situations within profession and direct patient care	100%		
GOAL III: Ethics and Professionalism Objective 1: knowledge of the profession's legal and ethical principles. Objective 2: Demonstration of ethical behavior and professional attitude		94% 100%	
GOAL IV: Communication Objective 1: Knowledge of current terminology		95%	

INFORMATION SYSTEMS & TECHNOLOGY PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I Communication Objective 1: Ability to write technical material Objective 2: Ability to orally present technical material			83% 78%
GOAL II Critical Thinking Objective 1: Ability to analyze business problems and propose viable technology solutions	87%		
GOAL III Professional Responsibility Objective 1: Identification and resolution of workplace ethical dilemmas Objective 2: Demonstrate ability to contribute positively as team members		97% 100%	
GOAL IV IST Theory and Practice Objective 1: Demonstrate effective coding technique Objective 2: Demonstrate systems development using basic systems analysis techniques Objective 3: Demonstrate knowledge of basic computer networking concepts		68% 83% 95%	

LEGAL STUDIES PROGRAM A.S. Paralegal, Post-Baccalaureate Paralegal Certificate STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I Critical Thinking Objective 1: Identification of legal issues Objective 2: Constructing legal arguments			82% 87%
GOAL II Legal Research Objective 1: Locate, analyze, and apply law Objective 2: Multiple source research plan	91% 88%		
GOAL III Communication Objective 1: Clear and concise legal writing style Objective 2: Draft properly formatted documents Objective 3: Perform dyadic communication		82% 70% 89%	
GOAL IV Professional Responsibility Objective 1: Demonstrate knowledge of ethics Objective 2: Role of technology in law Objective 3: Internship		95% 92% 86%	

LIBERAL ARTS PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I: Communication Skills Objective 1: Demonstrate effective writing skills Objective 2: Demonstrate effective oral communication skills			89% 98%
GOAL II: Critical Thinking Objective 1: Critically analyze information and draw logical, coherent conclusions	70%		
GOAL III: Knowledge Base of Liberal Arts Objective 1: Understanding of religious history and theories Objective 2: Understanding of major philosophical theories Objective 3: Knowledge of major historical events and themes Objective 4: Ability to identify generic conventions and common literary tropes and terms		100% 77% 100% 64%	
GOAL IV: Values in a Global Community Objective 1: Ability to examine information from another's perspective Objective 2: Awareness of values in oneself and others		100% 91%	

PSYCHOLOGY PROGRAM STUDENT LEARNING OUTCOMES 3-Year Cycle (% of Students Meeting Goal)			
	2014-2015	2015-2016	2016-2017
GOAL I: Knowledge Base of Psychology Objective 1: Knowledge/understanding of developmental changes in behavior/mental processes across lifespan Objective 2: Knowledge of abnormal behavior and psychological disorders Objective 3: Knowledge of counseling theories			82% 87% 90%
GOAL II: Ethical and Social Responsibility Objective 1: Identification of personal and professional values including respect for human diversity Objective 2: Demonstrate understanding of need for ethical behavior in psychology	96% 92%		
GOAL III: Communication Objective 1: Effective writing skills using APA style Objective 2: Effective interpersonal communication skills		77% 100%	

VETERINARY TECHNOLOGY PROGRAM
STUDENT LEARNING OUTCOMES
3-Year Cycle
(% of Students Meeting Goal)

	2014-2015	2015-2016	2016-2017
GOAL I: Knowledge Base in Veterinary Technology Objective 1: Sophomore mastery of all nine domains on the VTNE Objective 2: Demonstrate knowledge base consistent with entry level Veterinary Technicians			77% 71%
GOAL II: Skill Base in Veterinary Technology Objective 1: Successful completion of all AVMA-required clinical tasks Objective 2: Demonstrate competence in clinical tasks performed during practical lab exams	98% 98%		
GOAL III: Ethics and Values in Veterinary Technology Practice Objective 1: Demonstrate understanding of Pennsylvania statutes, rules, regulations governing veterinary practice Objective 2: Demonstrate professional values, respect and compassion for animals and commitment to animal care		87% 91%	